UNCLASSIFIED MOV 8 1978 SFP 2 8 1990 AEDC-TSR-78-V22 **AUGUST 1978** C. 2 SER CN DOC NUM UNC28889-PDC 1996 TEST RESULTS FROM THE PRESSURE PHASE OF THE FLOW DIAGNOSTICS APPLICATIONS TEST CONDUCTED IN THE AEDC-VKF TUNNEL C > Kenneth W. Nutt and David H. Fikes ARO, Inc., AEDC Division A Sverdrup Corporation Company von Kármán Gas Dynamics Facility Arnold Air Force Station, Tennessee Period Covered: June 26 - July 7, 1978 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. Reviewed by: E. P. YASKOLSKI, CAPT., USAF Test Director, VKF Division Directorate of Test Operations Approved for Publication: FOR THE COMMANDER ALAN L. DEVEREAUX Colonel, USAF Deputy for Operations Prepared for: Director of Test Engineering Research Division (DOTR) Arnold AFS, TN 37389 NICAL REPORTS THE COPY ARNOLD ENGINEERING DEVELOPMENT CENTER AIR FORCE SYSTEMS COMMAND ARNOLD AIR FORCE STATION, TENNESSEE Property of C. S. Air Force 全 AEDO 1133113Y MU000 77-2--79 UNCLASSIFIED # **UNCLASSIFIED** | REPORT DOCUMENTATION F | PAGE . | READ INSTRUCTIONS | |--|--|--| | | BEFORE COMPLETING FORM 3 RECIPIENT'S CATALOG NUMBER | | | AEDC-TSR-78-V22 | . JOS I NOGEOGIAN MAI | | | 4. TITLE (and Sublide) Test Results from the Pressure Phas | o of the Plan | 5. Type of Report & PERIOD COVERED Final Report | | Diagnostics Applications Test Condu | | June 16,1978 to July 7, 1978 | | AEDC-VKF Tunnel C | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(4) | | Kenneth W. Nutt and David H. Fikes A Sverdrup Corporation Company | , ARO, Inc., | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Arnold Engineering Development Cent | er . | Program Element 65807F | | Air Force Systems Command Arnold Air Force Station, Tennesses | 37389 | • | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | AEDC/OI | | August 1978 | | Arnold Air Force Station
TN 37389 | · | 13. NUMBER OF PAGES
25 | | 14. MONITORING AGENCY NAME & ADDRESS(II different | from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | 15a. DECLASSIFICATION DOWNGRADING SCHEOULE N/A | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | Approved for public release; di | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in | Block 20, if different from | n Report) | | • | | | | | | • | | | | | | 18. SUPPLEMENTARY NOTES | | | | Available in DDC. | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and | | | | pressure measurements | identity by block humber) | | | | • | | | cone surface pressures | | | | hypersonic flow | | | | 20. ABSTRACT (Continue on reverse side if necessary and I | | · · · · · · · · · · · · · · · · · · · | | Tests were conducted in the AEDC- | VKF Hypersonic W | Vind Tunnel C to obtain pres- | | sure measurements on the tunnel noz | zle wall and sur | face static pressures and | | pitot pressure on a 5-deg cone mode in.) nose. The pressure measuremen | t with either a | sharp or a blunt ($r = 0.375$ | | for laser scattering measurements o | of the temperatur | d to provide comparative data | | the tunnel free-stream and the lees | ide of the 5-deg | cone. The test was con- | | ducted at Mach number 10 with the t | uppel stagnation | nressure and temperature | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE ducted at Mach number 10 with the tunnel stagnation pressure and temperature varying from 400 to 1480 psia and 750°R to 2160°R, respectively. The tunnel # **UNCLASSIFIED** | dew point (frost
presented. | point) varie | d from 394°R | to 476°R. | A test desc | iption is | |--------------------------------|--------------|--------------|-----------|-------------|-----------| | | - | • | | | | | - | | | | | , | | • | | | | | | | | | | | | | | | e. | | | | | | | | | | | | | | · | | | | | | | | | | | | | , | | | | | | | | | | | | | | | | | • | | | | | | | | | | | AFSC
Árnoid ÁFS Tonn | | | | | | # CONTENTS | | • | Page | |-------------------|--|----------------------------| | 1.0 | NOMENCLATURE | 3
4 | | | 2.1 Test Facility | . 5 | | 3,0 | 2.3.1 Test Conditions | 5
5 | | | 3.1.1 General | 6
7
7 | | 4.0 | 3.3.1 General | 8
8
8
9 | | | APPENDIXES | | | ı. | ILLUSTRATIONS | | | Figu | <u>re</u> | | | 3.
4. | Tunnel C | 11
12
13
14
15 | | II. | TABLES | | | Table 1. 2. 3. 4. | | 17
18
19
20 | | III. | SAMPLE TABULATED DATA AND DATA NOMENCLATURE | | | 1.
2. | Sample Tabulated Data | 22 | | • | a. Tunnel Nozzle Wall Pressures b. Cone Surface Pressures c. Pitot Rake Pressures, Cone Surface Pressures, | 23
24 | | • | and Cone Temperatures | 25 | # NOMENCLATURE | d | Diameter of cone base, 6.0 in. | |-------------------------------|---| | D | Diameter of Tunnel at test section entrance, 48.5 in. | | £ | Model length, 34.29 in. | | M _∞ . | Free-stream Mach number | | P _n _ | Tunnel nozzle wall pressure, psia | | , p | Pitot pressure, psia | | P _s | Cone surface pressure, psia | | P_{∞} | Free-stream static pressure, psia | | P _o | Tunnel stilling chamber pressure, psia: | | ₫ _∞ | Free-stream dynamic pressure, psia | | Re _{co} /ft | Free-stream unit Reynolds number, ft-1 | | r _b | Radius of cone base, 3.0 in. | | r _n | Radius of cone nose, SHARP $\simeq 0.0025$ in. BLUNT = 0.375 in. | | T _{DP} | Tunnel stilling chamber dewpoint temperature, °F | | T _o | Tunnel stilling chamber temperature, psia | | ^T c ₁₋₈ | Thermocouples one thru eight on cone model | | x | Model axial coordinate, inches from sharp nose | | × _T | Axial coordinate of Tunnel C nozzle, inches from throat (see Fig. 4) | | θ ' | Circumferential location on Tunnel C nozzle, deg (O on top of nozzle, positive clockwise looking upstream) see Fig. 4 | | ω | Cone circumferential location, deg (0 on top of cone, positive clockwise looking upstream) see Fig. 2. | ## 1.0 INTRODUCTION The work reported herein was conducted by the Arnold Engineering Development Center (AEDC), Air Force Systems Command (AFSC), under Program Element 65807F, Control Number 9R02-14-8, at the request of AEDC/Director of Test Engineering, Research Division (DOTR) for the von Karman Gas Dynamics Facility (VKF)/Aerospace Projects Branch (ASP). The AEDC/DOTR project monitor was Capt. S. L. Ludwig (CF) and the VKF/ASP project monitor was Mr. W. D. Williams. The results were obtained by ARO, Inc., AEDC Division (a Sverdrup Corporation Company), operating contractor for the AEDC, AFSC, Arnold Air Force Station, Tennessee. The test was conducted in the VKF Tunnel C (Fig. 1) under ARO Project No. V41C-V5. This test was in support of the AEDC/DOTR Flow Diagnostics Appliations Test conducted under ARO Project No. V32I-P1. The purpose of this test was to obtain cone pressure measurements and measurements of the tunnel free-stream flow conditions. These data were in support of laser scattering measurements of the temperature and number density of both the tunnel free-stream and the leeside of a 5-deg cone model obtained on the Flow Diagnostics Application Test. Pressure data were obtained with the VKF standard 5-deg cone model and a pitot rake mounted in the plane of the model base. Tunnel conditions were recorded with the standard tunnel instrumentation system and nozzle wall pressures were obtained at selected locations on the Mach 10 nozzle. The test was conducted at Mach 10 at stagnation pressure levels varying from 400 to 1480 psia and stagnation temperature levels ranging from 750°R to 2160°R. The tunnel dew point temperature was varied from 394°R (-66°F) to 479°R (19°F). A microfilm copy of the data is on file at AEDC. Requests for these data should be addressed to AEDC/DOTR, Arnold AFS, TN 37389. ## 2.0 APPARATUS ## 2.1 TEST FACILITY Tunnel C is a closed-circuit, hypersonic wind tunnel with a Mach number 10 axisymmetric contoured nozzle and a 50-in.-diam test section. The tunnel can be operated continuously over a range of pressure levels from 200 to 2000 psia with air supplied by the VKF main compressor plant. Stagnation temperatures sufficient to avoid air liquefaction in the test section (up to 2160°R) are obtained through the use of a natural gas fired combustion heater in series with an electric resistance heater. The entire tunnel (throat, nozzle, test section, and diffuser) is cooled by integral, external water jackets. The tunnel is equipped with a model injection system, which allows removal of the model from the test section while the tunnel remains in operation. A description of the tunnel may be found in the Test Facilities Handbook*. ^{*}Test Facilities Handbook (Tenth Edition). "von Kármán Gas Dynamics Facility, Vol. 3" Arnold Engineering Development Center, May 1974. ### 2.2 TEST ARTICLE The test article was the VKF standard 5-deg pressure cone model (Fig. 2) with a pitot rake mounted to measure pressures in the plane of the model base (Fig. 3). The cone is approximately 34 inches long with a 6-in. base diameter. Two interchangeable noses were tested on the cone model; a 0.375-in. radius blunt nose and a nominally sharp nose (see Fig. 2). The cone model had 68 surface pressure taps (0.063-in. I.D.) in four longitudinal rows spaced 90 deg apart (see Table 1). Each row consisted of 17 pressure taps that were equally spaced. Eight Chromel Alumel thermcouples were mounted on the internal wall of the model. Four of the thermcouples were located at x/L = 0.578 and four were at x/L = 0.925. At both stations, the thermcouples were 90 deg apart and in line with the four longitudinal rows of pressure taps. Only three of the thermcouples were operational for this test and their locations are shown in Table 1. The pitot rake was mounted so the probe tips were located at $\omega=0$ and x/L=1.0 on the cone model. A sketch of the pitot rake showing the distance of each probe relative to the cone centerline is presented in Fig. 3. The tunnel nozzle wall pressures were measured by taps numbered 101 through 109. The location of these taps along the nozzle wall are documented in Fig. 4. A sketch of the standard cone model installed in the Tunnel C test section is shown in Fig. 5. The tunnel valve hookup information is included in Table 2. #### 2.3 TEST INSTRUMENTATION #### 2.3.1 Test Conditions Tunnel C stilling chamber pressure is measured with a 500- or 2500-psid transducer referenced to a near vacuum. Based on periodic comparisons with secondary standards, the accuracy (a bandwidth which includes 95-percent of the residuals, i.e. 20 deviation) of the transducers is estimated to be within ± 0.16 percent of reading or ± 0.5 psi, whichever is greater, for the 500-psid range and ± 0.16 percent of reading or ± 2.0 psi, whichever is greater, for the 2500-psid range. Stilling chamber temperature measurements are made with CR-AL thermocouples which have an uncertainty of $\pm (1.5^{\circ}\text{F} + 0.375 \text{ percent of reading})$ based on repeat calibrations (20 deviation). ## 2.3.2 Test Data Dewpoint temperature in the stilling chamber was measured with a Cambridge Research Laboratory (CRL) hygrometer. The estimated accuracy of these instruments is $\pm 2^9 F$ based on the accuracy of the copper-constant at the moscouple measurement and periodic calibrations. Surface pressures on the cone model, pitot rake pressures, and the tunnel nozzle wall static pressures were measured with the standard Tunnel C pressure system. The system is equipped with 15-psid Wiancko FM transducers and 1-psid MKS Baratron transducers both of which are referenced to a near vacuum. For the purpose of estimating data uncertainty, the accuracy of these pressure measurements is estimated to be $\pm 0.2\%$ of the reading or ± 0.01 psi, whichever is greater, for the 15-psid transducers and $\pm 0.3\%$ of the reading or ± 0.0015 psi, whichever is greater, for the 1-psid transducers. The Chromel-Alumel thermocouples mounted on the internal wall of the cone model have an uncertainty of $\pm 2^{\circ}F$. #### 3.0 TEST DESCRIPTION #### 3.1 TEST CONDITIONS AND PROCEDURES ## 3.1.1 General A summary of the nominal test conditions at each Mach number is given below. | M _{co} | p _o , psia | To, R | q _{oo} , psia | p _∞ , psia | $Re_{\infty}/ft \times 10^{-6}$ | |-----------------|-----------------------|-------|------------------------|-----------------------|---------------------------------| | 10.02 | 400 | 2080 | 0.61 | 0.009 | 0.4 | | | . 490 | 1800 | 0.77 | 0.011 | 0.7 | | 10.08 | 780 | 890 | 1.25 | 0.017 | 3.5 | | 10.11 | 825 | 1300 | 1.29 | 0.018 | 1.9 | | | 825 | 1350 | 1.28 | 0.018 | 1.8 | | 10.14 | 1420 | 1160 | 2.28 | 0.032 | 4.1 | | | 1480 | 1275 | 2.37 | 0.033 | 3.7 | | | 1450 | 1400 | 2.29 | 0.032 | 3.1 | | | 1465 | 1440 | 2.30 | 0.032 | 2.9 | | | 1470 | 1630 | 2.26 | 0.031 | 2.4 | | | 1465 | 1800 | 2.22 | 0.031 | 2.0 | | | 1470 | 1980 | 2.19 | 0.030 | 1.7 | | | 1470 | 2160 | 2.15 | 0.030 | 1.4 | The dewpoint temperature of the tunnel free-stream was the primary flow variable and was controlled between 394°R (-66°F) and 479°R (19°F). A test summary showing all configurations tested and the variables for each is presented in Table 3. In the VKF continuous flow wind tunnels (A, B, C), the model is mounted on a sting support mechanism in an installation tank directly underneath the tunnel test section. The tank is separated from the tunnel by a pair of fairing doors and a safety door. When closed, the fairing doors, except for a slot for the pitch sector, cover the open- ing to the tank and the safety door seals the tunnel from the tank area. After the model is prepared for a data run, the personnel access door to the installation tank is closed, the tank is vented to the tunnel flow, the safety and fairing doors are opened, and the model is injected into the airstream, and the fairing doors are closed. After the data is completed, the model is retracted into the tank and the sequence is reversed with the tank being vented to atmosphere to allow access to the model in preparation for the next run. The sequence is repeated for each configuration change. ## 3.1.2 Data Acquisition Three types of data were recorded for this test. These consisted of tunnel nozzle wall pressures, pitot rake pressure measurements at the base of the cone, and cone surface pressure measurements. The cone could be configured with either a sharp or a blunt nose ($r_n = 0.375$ in.). The desired type of data was selected for a data group by a manual input of a code number to the computer as listed in Table 4. The tunnel nozzle wall pressures were obtained with the cone model retracted from the test section. The cone and rake data were obtained at nominal pitch and roll of zero degrees. The cone was aerodynamically aligned in the pitch plane so that the pressure taps at 0- and 180-deg were reading nominally the same pressure. This aerodynamic alignment or adjustment relative to the sector zero pitch position was about 0.02 degrees. ## 3.2 DATA REDUCTION Prior to each operation shift, and as required, the 16, 1-psid transducers are all calibrated with a known pressure differential, and the 16, 15-psid transducers are all calibrated at one higher pressure level. A zero pressure differential is applied across each transducer and the zero readings are recorded. From these data, scale factors for the single range of the 15-psid transducers and the 5 ranges of the 1-psid transducers are calculated. The range factors for the 1-psid transducers are; | RANGE INDICATE | | | NOMINAL | RANGE | FACTOR | |----------------|---|---|---------|-------|--------| | 1 | • | | | 0.01 | | | 2 | | | • | 0.03 | | | · 3 | | • | | 0.10 | | | 4 | | | | 0.30 | • | | · 5 | | | | 1.00 | | For each data sample a port position (see Table 2) was selected for the desired pressure taps. The range for each of the 16 transducers (channels) was automatically recorded and the appropriate scale factor and zero reading were used to determine the pressure on each transducer. # 3.3 UNCERTAINTY OF MEASUREMENTS ## 3.3.1 General The accuracy of the basic measurements (p and T) was discussed in Section 2.3. Eased on repeat calibrations, these errors were found to be $$\frac{\Delta p_o}{p_o} = 0.0016 = 0.16\%, \frac{\Delta T_o}{T_o} = 0.004 = 0.4\%$$ Uncertainties in the tunnel free-stream parameters and the pressure ratios were estimated using the Taylor series method of error propagation, Eq. (1), $$(\Delta F)^{2} = \left(\frac{\partial F}{\partial x_{1}} \Delta x_{1}\right)^{2} + \left(\frac{\partial F}{\partial x_{2}} \Delta x_{2}\right)^{2} + \left(\frac{\partial F}{\partial x_{3}} \Delta x_{3}\right)^{2} \dots + \left(\frac{\partial F}{\partial x_{n}} \Delta x_{n}\right)^{2}$$ (1) where ΔF is the absolute uncertainty in the dependent parameter $F = f(X_1, X_2, X_3, \dots, X_n)$ and X_n are the independent parameters (or basic measurements). ΔX_n are the uncertainties (errors) in the independent measurements (or variables). ## 3.3.2 Test Conditions The accuracy (based on 20 deviation) of the basic tunnel parameters, possible and To, (see Section 2.3) and the 20 deviation in Mach number determined from test section flow calibrations were used to estimate uncertainties in the other free-stream properties using Eq. (1). The computed uncertainties in the tunnel free-stream conditions are summarized in the following | | uncert | ainty | , (±) pe | rcent of actua | <u>l value</u> | |-----------------|--------|-------|-----------------|----------------|----------------------| | M _{oo} | M | | P _{co} | d [∞] | Re _{co} /ft | | 10.02 | 1.4 | | 9.3 | 6.5 | 4.0 | | 10.08 | 1.0 | | 6.6 | 4.6 | 2.9 | | 10.11 | 0.8 | | 5.3 | 3.7 | 2.3 | | 10.14 | 0.8 | | 5.3 | 3.7 | 2.3 | # 3.3.3 Test Data The pressure measurement uncertainties listed in Section 2.3 were combined with uncertainties in the tunnel parameters, using the Taylor series method of error propagation (Eq. 1), to estimate the uncertainty of the pressure ratio data, and these are presented below. | NOMINAL | | | | | RE: | | NCERTAIN
RCENT | TY | |---------|----------------------|----------------------|------------------------------|------------------------------|--------------------------------|-------|-------------------------------|----------------------| | po,psia | p _s ,psia | p _p ,psia | MAX.
P _n ,psia | MIN.
p _n ,psia | P _s /P _o | Pp/Po | $\frac{\text{MAX.}}{P_n/P_o}$ | MIN. p_{π}/p_{o} | | 400 | man described | | 0.35 | 0.02 | | | 0.44 | 7.5 | | 825 - | 0.05 | 3.56 | 0.67 | 0.04 | 3.0 | 0.30 | 0.32 | 3.8 | | 1470 | 0.1 | 4.67 | 1.25 | 0.05 | 1.5 | 0.24 | 0.81 | 3.0 | ## 4.0 DATA PACKAGE PRESENTATION Tunnel flow conditions were obtained for each data group. Pressure data were obtained for either the tunnel nozzle wall pressures, rake pitot pressures, or cone surface pressures on the VKF standard 5-deg cone model. Typical tabulated data tabulations are illustrated in Appendix 3 for each type of data. The final tabulated data were transmitted with this report to VKF/ASP. # APPENDIX I # ILLUSTRATIONS ## a. Tunnel assembly Tunnel test section Fig. 1 Tunnel C Fig. 2 VKF Standard Cone - Pressure Model Fig. 3 Sketch of Pitot Rake Fig. 4 Pressure Taps in Mach 10 Nozzle - Tunnel C Fig. 5 Cone Model Installation in Tunnel C # APPENDIX II **TABLES** TABLE 1. STANDARD CONE ORIFICE IDENTIFICATION | | | | TAP NUMBERS | 3 | | | | | |------------|----------|----------------------|-------------|-----|-----|--|--|--| | MODEL | X, | | ω, deg | | | | | | | STATION | INCHES | 0 | 90 | 180 | 270 | | | | | Nose Joint | 4 .29 | | | | • | | | | | 1 | 5.14 | 1 | 2 | 3 | 4 | | | | | 2 | 6.86 | 5 | 6 | 7 | 8 | | | | | 3 | 8.57 | · 9 | · 10 | 11 | 12 | | | | | 4 | 10.29 | 13 | 14 | 15 | 16 | | | | | 5 | 12.00 | 17 | 18 | 19 | 20 | | | | | 6 | 13.72 | 21 | 22 | 23 | 24 | | | | | 7 | 15.43 | 25 | 26 | 27 | 28 | | | | | 8 | 17.15 | 29 | 30 | 31 | 32 | | | | | 9 | 18.86 | 33 | 34 | 35 | 36 | | | | | 10 | 20.58 | 37 | 38. | 39 | 40 | | | | | 11 | 22.29 | 41 | 42 | 43 | 44 | | | | | 12 | 24.00 | 45 | 46 | 47 | 48 | | | | | 13 | 25.72 | 49 | 50 | 51 | 52 | | | | | 14 | 27.43 | 53 | 54 | 55 | 56 | | | | | 15 | 29.42 | 57 | 58 | 59 | 60 | | | | | 16 | · 30 .86 | 61 | 62 | 63 | 64 | | | | | 17 | 32.58 | 65 | . 66 | 67 | 68 | | | | | Base . | 34 .29 | | | | | | | | | | | THERMOCOUPLE NUMBERS | | | | | | | | | 19.82 | 1 | 2 | 3+ | 4+ | | | | | , | 31.75 | 5 | 6.4 | 7 | 8 | | | | | <u></u> | | | <u> </u> | | | | | | See Fig. 2 ⁺ Thermocouples used on this test TABLE 2. TUNNEL C VALVE HOOK-UP | | -
- : | NOZZLE,
P _n | RAKE, Po
AND CONE, Ps | | -cone, | | , , , , , , , , , , , , , , , , , , , | | |-----------------|----------|---------------------------|--------------------------|-------------|--------|------|---|---| | - | | | • | PO | SITIC | Ņ | | | | VALVE | CHAN. | 3 | 4 | 5 | 6 | . 7. | 8 | 9 | | ļ. ₁ | 1 | 101 | p _p 1 | 1 | 3 | 2 | 4 | | | | 2 | 102 | p _p 2 | 5 | 7 | 6 | 8 | | | 2 | 3 | 103 | p _p 3 | 9 ' | 11 | 10 | 12 | | | | 4 | 104 | p _p 4 | 13 | 15 | 14 | 16 | | | 3 | 5 | 105 | | 17 | 19 | 18 | 20 | | | | , 6 | 106 | | 21 | 23 | 22 | 24 | | | 4 | 7 | 107 | 65 | 25 | 27 | 26 | 28 | | | | 8 | 108 | 66 | 29 | 31 | 30 | 32 | | | 5 | 9 | 109 | 67 | 33 | 35 | 34 | 36 | | | | 10 | | 68 | 37 | 39 | 38 | 40 | | | 6 | 11 | | TANK | 41 | 43 | 42 | 44 | | | | 12 | | | 45 | 47 | 46 | 48 | | | 7 | 13 | | | 49 | 51 | 50 | 52 | | | | 14 | | | 53 | 55 | 54 | 56 | | | 8 - | 15 | | | 57 | 59 | 58 | 60 | | | | 16 | | | 61 | 63 | 62 | 64 | | Channel No. | 16 15 1 2
14 13 3 4
12 11 5 6
10 9 7 8 | | | | | | |---|----|----|---|-----|--| | 12 11 5 6 | 16 | 15 | 1 | 2 | | | | 14 | 13 | 3 | 4 | | | 10 9 7 8 | 12 | 11 | 5 | 6 | | | | 10 | 9 | 7 | . 8 | | | | | | | | | Looking Downstream on Pressure Package Port No. | | 4 | 6 | 8 | | |---|---|---|---|--| | 3 | 5 | 7 | 9 | | Looking Into Hook-up Ports | Re _∞ /ft | T _{DP} , | Po, | To, | GROUP NUMBER | | | | | | | |---------------------|-------------------|--|----------------|---------------------------------|-------------------------|--|--|--|--|--| | ×10 ⁻⁶ | o _F | PSIA | o _R | NOZZLE WALL
STATIC PRESSURES | PITOT RAKE
PRESSURES | CONE SURFACE
PRESSURES | | | | | | 0.66 | -47 | 490 | 1800 | 65 | 66 , | | | | | | | 1.0 | -44 | 490 | 1440 | 63 | 64 | | | | | | | 1,4 | 7 | 1465 | 2140 | 28,32 | | 1 | | | | | | , | 7 | i | 2160 | | 29,30 | , 31 | | | | | | - | -8
-10 | ├── ₩-── | 2130_ | 33 | | · | | | | | | 1 | | 1450 | 2150 | 34
35 | · | İ | | | | | | | -15
-21 | 1470
1465 | 2160
2150 | 36,37 | 20 | 39 | | | | | | ļ | -21
-28 | 1400 | 2160 | 59 | 38
60* | 39 | | | | | | . } . | -26
-30 | 1 1 | 2.00 | 41 | 00 . | 1 | | | | | | | -38 | ! | | 84,87 | 85 | 86 | | | | | | | -48 | 1 1 | Y | 46 | 47 | 48 | | | | | | | -55 | 1 1 | 2150 | 50 | 51 | 52 | | | | | | ŀ | -57 | 1 🗡 | 2160 | 53 | 54*,88 | 52
55*,89 | | | | | | | –60 ° | 1470 | 2160 | 56,90,91 | 57* | 58* <u>. </u> | | | | | | | -66 | 1460 | 2155 | 76 | 77 | 78 | | | | | | T | -66 | 1465 | 2165 | 80,83 | 81 | 82 | | | | | | 1.5 | - 58 | 1460 | 2100 | 70 | 71 | 72 | | | | | | 1.6 | 10 | 1470 | 1980 | 25 | 26 |] | | | | | | 1.7 | | 1465 | 1965 | 73 | | | | | | | | 1.7 | -54 | 1465 | 1970 | | 74
7* | 75
8* | | | | | | 1.8 | 12 | 825 | 1350 | 6 5 | 7* | 8 | | | | | | 1.9 | 11 | 825
1465 | 1300
1800 | 100104 | 19 | 1 | | | | | | 2.0 | 19
13 | 1470 | 1630 | 18,21,24
15 | 16 | | | | | | | 2.4 | 16 | 1465 | 1440 | 12. | 13 | | | | | | | 3.1 | 14 | 1450 | 1400 | 11 | | | | | | | | 3.5 | 0 | 780 | 890 | 4 | | | | | | | | 3.7 | 13 | 1480 | 1275 | 10 | ' |] | | | | | | 4.1 | 10 | 1420 | 1160 | l ŝ | • | } | | | | | | 0.4 | -34 | 400 | 2080 | 43,44,45 | | | | | | | | 6.9 | | 1330 | 820 | 3 | | | | | | | | 8.8 | 3
-2 | 1450 | 750 | 2 | | | | | | | * Sharp nose on cone model 5 TABLE 4. CONFIGURATION CODES | CODE | CONFIGURA | TION | VALVE | |----------|------------------|----------------------------|----------| | NUMBER . | TYPE | TABULATED DATA
PRINTOUT | POSITION | | . 1 | Sharp Cone | SCONE | 58 | | 3 | Blunt Cone | BCONE | 5-8 | | 5 | Tunnel Nozzle | NOZZLE | 3 | | , 7 | .Pitot Rake | RAKE | 4 | # APPENDIX III # SAMPLE TABULATED DATA AND DATA NOMENCLATURE # 1. TABULATED DATA NOMENCLATURE ALPHA Angle of attack of cone, deg CF1,CF2,CF3 Real gas correction factors used in Tunnel C for P-INF, T-INF, PO PRIME, respectively CODE Configuration code CONFIG Configuration GROUP Data group number MACH Free-stream Mach number PAGE , Data tabulation page number PO Tunnel stilling chamber pressure, psia PO PRIME Stagnation pressure calculated downstream of a normal shock, psia POSITION Tunnel C standard pressure system valve position P-INF Free-stream static pressure, psia PN/PO Ratio of tunnel nozzle wall pressures to PO PP/PO Ratio of rake pitot pressures to PO PS/PO Ratio of cone surface static pressure to PO Q-INF Free-stream dynamic pressure, psia RE-INF/FT Free-stream Reynolds number per ft TANK Tank pressure ratioed to PO TC-3 thru Cone wall temperatures, °R TC-6 TDP(CRL) Tunnel stilling chamber dewpoint temperature, *F (Cambridge instrument) TIME Hour-Minute-Second of data To Tunnel stilling chamber temperature, °R T-INF Free-stream static temperature, °R ARO, INC - AEDC DIVISION A SVERENUP CORPOPATION COMPANY YOW KARMAN GAS DYNAMIC' FACILITY ARNOLD AIR FORCE STATION, TENN # AEDC/DOTR FLOW DIAGNOSTICS APPLICATIONS DATE COMPUTED 26-JUL-78 DATE RECORDED 27-JUE-78 TIME RECORDED 0:26:11 ## PROJECT NO V41C-V5A PAGE 1 | • | | | | | CF1
1.075 | CF
2 0.98 | | 073
1,0642 | PO PR:
4.41 | | | | | |--------------------|--------------------------------------|---|---|--|--|------------------------------|---|---|---|---|--------------------------------------|------------------------|---------------| | GROV
2 | P . KAC | | CODE | MOIFFE | PO
1452,7 | 70
745. | | -2. | P-1NF
0.034 | 0-1NF
2,417 | T-INP
34.0 | RE-INF/FT
0,878E+07 | POSITION
3 | | TIKE. | PO | 191 | 102 | CON TANKE | | PN/PO | | | | | ,
TO | | • | | 0 26 11
0 25 38 | 1452.7
1453.7
1453.2
1454.2 | 97.70
97.29
96.90
96.54
95.94 | 32.85
32.72
32.69
32.50
32.46 | 103
32.11
32.05
32.02
31.77
31.78 | 104
13.33
13.34
13.33
13.24
13.23 | 6.30
6.30
8.28
8.24 | 106
6.75
6.75
6.73
6.68
6.67 | 107
5.95
5.94
5.93
5.88
5.87 | 108
5.78
5.79
5.77
5.72
5.71 | 109
5.48
5.49
5.47
5.43
5.42 | 743.
750.
750.
755.
759. | · | | . Tunnel Nozzle Wall Pressure _ 2. SAMPLE TABULATED DATA | ARO, INC - AEDC DIVISION | | |----------------------------------|--| | A SYERDRUP CORPORATION COMPANY | | | YON KARMAN GAS DYNAMICT PACTATRY | | | ARNOLD AIR FORCE STATION, TEVN . | | # AEDC/DOTP FLOW DIAGNOSTICS APPLICATIONS DATE COMPUTED DATE RECORDED TIME RECORDED # PROJECT NO V41C-VSA | DI | 6 | - 1 | | |----|---|-----|--| | | | | | | PAGE | 5 | | • | | | | _ | | | | | | | | | | | | | |-------------|---|--|----------------------------------|--|---|--------------|--|-------------------------|-------------|-------------------------|----------------|----------------|-------------------------|-------------------------|-----------------------|-------------------------|-------------------------|-----------------|--| | | • | | | | | | 0.9 | 71
452 | 1.06 | | CF3
0,9515 | | PRIME
3.97 | • | | _ | | | | | | GROU:
78 | • • • | 14 | 3
Code | • | nfig
Cone | PO
1461, | 1 | 70
2158. | | CRL)
66. | 0.0
P-IM | | Q-INF
2.135 | | 1NF
06,6 | | NF/FT
40E+07 | POBITION
7 | | | 7024 p | 7 2 2 2 2 4 4 5 7 | | P##104.5 | * | | | | P3. | /PO X | 10000 | | ***** | | 67 a 6 _{7 +} | | . | Pdottopa | laut | | 71M | 5
 | PO | 2 | . 6 | 10 | 14 | 18 | 22 | 25 | 30 | 34 | 38 | 42 | 46 | 50 | 54 | 59 | 62 | ALPHA | | 5
5
5 | 9 56
10 7
10 18
10 29
10 39 | 1453.9
1463.9
1463.9
1465.4
1464.1
1465.1 | 0.981
0.981
0.981
0.990 | 0.616
0.618
0.609
0.609
0.608
0.608 | 0.501
0.502
0.503
0.503
0.502 | | 0.457 (
0.443 (
0.437 (
0.433 (
0.432 (
0.431 (| 0.435
0.435
0.437 | 0.440 | 0.452
0.453
0.454 | 0.457
0.453 | 0.459
0.459 | 0,484
0,481
0,481 | 0.477
0.479
0.478 | 0.478 | 0.478
0.479
0.479 | 0,493
0,493
0,491 | | 0.02
0.03
0.03
0.03
0.03
0.03 | Note: This is a typical page from a multiple page tabulation b. Cone Surface Pressures 2. Continued | ARO, INC - 1 | REDC DIVISION | • | |--------------|-----------------------|---| | | CORPORATION COMPANY | | | VON KARHAN | GAS DYNAMIC' FACILITY | • | | ARNOLD AIP | FORCE STATION. TENN | | ### AEDC/DOTR FLOW DIAGNOSTICS APPLICATIONS DATE COMPUTED 26-JUL-7 DATE RECORDED 7-JUL-7 TIME RECORDED 5: 5:44 ## PROJECT NO V41C-V5A PAGE 2 | | _ | | | | CF1
0.945 | | | CF3
0.9517 | | PRIME
.97 | | | • | | |-------------|--------------------------------------|--|-----------|----------------------------------|--|--|------|----------------|--|---|--|--------------------------------------|--|---------------| | GROUP
77 | ¥ACH
10_14 | | CODE
7 | CONFIG
RAKE | | TO
2155. | | P(CRL)
-66. | 0.03 | | T=1#
106 | | E-INF/FT
0.140E+07 | POSITION
4 | | - | • | | PP/P0 | = 100 | | | P5/P | D * 1000 | 0 | | CONE | WALL TE | PPERATURES | | | TIME | P0 | PP 1 | PP2 | PP3 | PP4 | 65 | 66 | 67 | 68 | TANK | TC-3 | TC-4 | TC=6 | | | 5 5 55 | 1462.4
1461.9
1461.9
1461.9 | 0.471
0.471
0.472
0.472
0.473
0.473 | 0.269 | 0.289
0.289
0.289
0.289 | 0.286
0.286
0.286
0.266
0.266
c.287 | 0.487
0.493
.0.495
0.497
0.499 | | | 0.532
0.526
0.522
0.520
0.520
0.520 | 1.054
1.056
1.046
1.051
1.052 | 956.
860.
864.
868.
872.
875. | 851.
855.
859.
864.
868. | 866
871
875
879
883
886 | •• | c. Pitot Rake Pressure, Cone Surface Pressure, and Cone Temperature